The most important book ever printed in the intere, est of soldiers and their heirs, is described on 12th; page of Supplement,

ESTABLISHED 1877-NEW SERIES.

WASHINGTON, D. C., THURSDAY, FEBRUARY 17, 1898.-WITH SUPPLEMENT.

VOL. XVII-NO. 19-WHOLE NO. 862.

Andersonville:

A Story of Rebel Military Prisons.

(COPYRIGHT.)

SYNOPSIS OF PRECEDING CHAPTERS.

The wonderful country about Cumberland Gap, and the strategic importance of that place. Need of food and forage for the garrison sends a battalion of cavalry up Powell's Valley to secure its supplies. A rebel command starts down the valley. The two forces meet and the rebels are

The cavalry battalion occupies the country gained, and protects the forage trains sent out to gather up the supplies. On Jan. 3, 1864, the battalion is attacked by Jones's Brigade of rebels, and after a stubborn, desperate fight is compelled to surrender. The prisoners are taken to Richmond. Interior and exterior scenes in Richmond.

The first squad of prisoners leave for Andersonville. Gen. Winder and Capt. Wirz take charge of the prison.

The prison fills up with additional squads. Prisoners plagued by vermin. The prisoners' minds are bent on exchange or escape. The crowd inside the prison rapidly increases, rations grow worse, the misery intensifies, and there is an appalling increase in the mortality. Plundering prisoners, known as Raiders,

attempt the murder of Leroy L. Key, who forms a band of Regulators. The latter defeat the Raiders in a terrible battle. The Raider leaders are court-martialed by the prisoners and six are hanged. The author interpolates in his narrative

a transcript of the evidence at the Wirz trial of Prof. Joseph Jones, a Surgeon of high rank in the rebel army, who visited Andersonville to make a scientific study of the conditions of disease there. The horrors of August. The Providen-

tial Spring. Fall of Atlanta. After announcement of a general exchange, the author, with others, leaves for Savannah. not to be exchanged, but confired in the Savannah prison-pen. The prisoners are Sherman's advance frightens the rebels

into taking the prisoners from Millen. They arrive at Blackshear, and soon exchange announced, and the rebel officials ex-Florence. Cruelty of Lieut, Barrett, of the who died. Interesting incidents of prison

Prisoners learn of the death of John H. Sherman advances into South Carolina and the rebels again move the prisoners. who go by train into North Carolina and learn of the fall of Wilmington,

They reach the Union lines, where the boys in blue take them in hand and treat them royally. Then they go to Wilmington, thence embarking for Annapolis.

CHAPTER LXXX.

TERRIBLE SEA-SICKNESS - ARRIVAL AT ANNAPOLIS-UNBOUNDED LUXURY AND DAYS OF UNADULTERATED HAPPINESS.

THE WIND AT LENGTH calmed sufficiently to encourage our Captain to venture out, and we were soon battling with the rolling waves, far out of sight of land. For awhile the novelty of the scene fascinated me. I was at last on the ocean, of which I had heard, read and imagined so much. The creaking cordage, the straining engine, the plunging ship, the wild waste of tumbling billows, every one apparently racing to where our tossing bark was struggling to maintain herself, all had an entrancing interest for me, and I tried to recall Byron's sublime apostrophe to the

"Thou glorious mirror, where the Almighty Glasses itself in tempest: in all time,

Icing the pole, or in the torrid clime

The image of eternity-the throne Of the invisible; even from out thy slime
The monsters of the deep are made; each zone
Obeys thee: thou goest forth, dread, fathomless, alone."

Just then, my reverie was broken by

"See, here, youngster! Ain't you the

I acknowledged such to be the case. "Well," said the Captain: "I want brass could stand. you to 'tend to your business and straighten them around, so that we can

clean off the decks." I turned from the bulwark over which | punch. I had been contemplating the vasty edly sea-sick. They were paying the and said: penalty of their overfeeding in Wil- "Look here, you're just playin' the minstrel style, and in a way that was

in a most shameful way. lifted the hatch there rose an odor suddenly became too full for utterance. which appeared strong enough to raise

the plank itself. and shout out in as stern a tone as I the lines.

could command .

They were as angry and cross as they | ing spells: had given them to swear at and abuse step of the way home." somebody. Every one of them raised He was like old Gonzalo in the fessional burnt-cork artists.

Copyright, 1890, by Edwin Forbes.

"WASHDAY IN THE ARMY."-"ON PICKET."

Published by Fords, Howard &

Two of Edwin Forbes's great war etchings, and both overflowing with the spirit of the war. The first shows | "On Picket" is even more eloquent. It shows a war-worn veteran-everything about him is indicative of "a soldier and a gentleman" whom military necessity has reduced to doing his own washing. "The exigences of good and hard service-who is doing his turn at the responsible duty of serving as "eyes of the army." He is not the service" have also required him to move before his lingerie was dried. The Quartermaster did not issue any clotheslines; he had to use the line of march instead. He has hung them in the safest place he knows—the muzzle into the range of those strong, keen eyes. It would not be healthy for them anywhere within a half-mile of that of his gun. clean clothes required just that protection in the army, trusty Springfield rifle, that he has ready for instant use.

I'll knock the whole head off'en you." I did not go down any farther.

Coming back on the deck my stomach milk punch as I could swallow.

Like another idiot, I did so.

dreary, savage, hungry, and dizzying; could, and during the remainder of the not help seeing it. they seemed to claw at, and tear, and voyage were as blithe and cheerful as so The next day our vessel ran along- week later, and so progress down to hundred and sixty-five dollars apiecewrench the struggling ship as a group of many crickets. huge lions would tease and worry a cap- The fun in the cabin was rollicking. at Annapolis, that Institution now being course of six months, but to do it all in Sam was very kind and considerate to tive dog. They distressed her and all The officers had been as sick as the men, used as a hospital for paroled prisoners. one day seemed like tempting fate. on board by dealing a blow which would but were wonderfully vivacious when The musicians of the Post band came Every turn showed us some new feat- authorities neglected nothing that would send her recling in one direction, but the mal du mer passed off. In the party down with stretchers to carry the sick to ure of the marvelous order of this won- add to our comfort. The superbly-kept that impulse would have sent her, catch- organized at "Camp Sorgum," the offi- able to walk were ordered to fall in and were sent to our rooms, a Surgeon en- renewing the freshness of their loveliness ing her on the opposite side with a cers' prison at Columbia. Its leader march up. stunning shock that sent her another way, was a Major of the 5th Iowa Cav., who only to meet another rude buffet from possessed a marvelously sweet tenor yards. On reaching the building we company and regiment, the Surgeon ex- through them was a new delight. A

the strong hand of the gruff Captain of if the motion had been like that of a he sang "When Sherman Marched the vessel descending upon my shoulder, swing-backward and forward-or even Down to the Sea" to an audience of dexterity attained by long practice, out a blank card with something on it progress of our arms, and the rapid ap plicated with a sidewise swing, but to be densely. fellow that was put in command of these put through every possible bewildering motion in the briefest space of time was | indescribable; men shouted, and the more than heads of iron and stomachs of tears ran down their faces. He was re-

> able stuff. They commenced mutinous | would have staid there all night to listen demonstrations in regard to the milk to him sing that one song. Poor fellow,

begone lot that the imagination can con- ness of all earthly things, the Captain of lis. ceive. Every mother's son was wretch- the vessel caught hold of me roughly,

mington; and every face looked as if very dickens a-commandin' these here irresistibly ludicrous. One of their its owner was discovering for the first men. Why don't you stiffen up, and favorites was "Billy Patterson." All time what the real lower depths of hump yourself around, and make these standing up in a ring, the tenors would human misery was. They all seemed men mind, or else belt them over the lead off: afraid they would not die; as if they head with a capstan bar? Now, I want were praying for death, but feeling cer- you to 'tend to your business. D'you and the baritones, flinging themselves tain that he was going back on them understand me?"

We straightened them around a little, eyes upon him, and started to say that a reply: washed them and the decks off with a man who would talk to one in my forhose, and then I started down in the lorn condition of "stiffening up" and hole to see how matters were with the "belting other fellows over the head 600 down there. The boys there were with a capstan bar," would insult a much sicker than those on deck. As I woman dying with consumption, but I

I turned my head again to the sea, and looking down into its smaragdine I recoiled, and leaned against the depths, let go of the victualistic store bulwark, but scon summoned up courage | which I had been industriously accumuenough to go half-way down the ladder, lating ever since I had come through

Unutterably miserable as I was I "Here, now! I want you fellows to could not refrain from a ghost of a straighten around there, right off, and smile, when a poor country boy near me sang out in an interval between vomit-

were sick. They wanted nothing in | "O, Captain, stop the boat and lem'me and dignified Captains, Majors, and the world so much as the opportunity I go ashore, and I swear I'll walk every | Colonels going through this nonsensical

on his elbow, and shaking his fist at me Tempest: "Now would I give a thou- As we were nearing the entrance to could not have improved their spicksand furlongs of sea for an acre of bar-"O, just come down another step, and ren ground; long heath; brown furz; tor, who was exercising her crew at the as pine plank could be scoured; the minds. When we were stripped on the anything. The Wills above be done!

but I would fain die a dry death." idiot told me that the best preventive of out of reach of its malign influence, and stones skip in the play of "Ducks and fieldy clean than were these little cham- relic to recall the unhappy past. We sea-sickness was to drink as much of the recovered as rapidly as we had been Drakes." One or two of the shots bers, each containing two beds, one for loathed everything connected with it.

voice and well-developed musical marched up on a little balcony, and as amined our tongues, eyes, limbs, and magnificent band gave us sweet musi if the to and fro motion had been com- soldiers that packed the Opera House snatched every one of our rags off in like this: "No. 101. - Mc-, proach of the close of the struggle. A

Mine were not made of such perdura- an increase in the furore. The audience and our chessboard and men. he only went home to die. An attack While I was leaning over the bul- of pneumonia carried him off within a

> The Glee Club had several songs which they rendered in regular negro

"I saw an old man go riding by." around with the looseness of Christy's I turned a pair of weary and hopeless | Minstrels, in a "break-down," would | handed him a new shirt, a pair of drawers,

"Don't tell me! Don't tell me!" Then the tenors would resume:

"Says I, 'Ole man, your horse'll die." Then the baritones, with an air of exaggerated interest. "A-h-a-a-a, Billy Patterson!"

Tenors: For, if he dies, I'll tan his skin;
An' if he lives, I'll ride am agin."

All together, with a furious "break down" at the close: "Then I'll lay five dollars down, And count them one by one; Then I'll lay five dollars down,

If anybody will show me the man That struck Billy Patterson." And so on. It used to upset my gravity entirely to see a crowd of grave

came so close that I feared she might each man assigned to their occupancy. We regained spirits and appetites be mistaking us for a rebel ship intent | Andrews doubted if he could stand happy ones. The Paymaster came I went again to the side of the vessel, with amazing swiftness; the sun came on some raid up the Bay, and I looked all this radical change in our habits. around and paid us each two months' but now the fascination of the scene had out warm and cheerful, we cleaned up up anxiously to see that the flag should He feared that it was rushing things too pay and 25 cents a day "ration money" all faded out. The restless billows were our quarters and ourselves as best we float out so conspicuously that she could fast. We might have had our hair cut for every day we had been in prison.

would do it. Another tap on the back was. sent the shorn lamb into a room furnished with great tubs of water and with about six inches of soapsuds on the zinc-covered floor.

him on to two more men, who wiped him dry, and moved him on to where a man motioned him to go on into the large room and array himself in his new gar-

Like everything else about the hospi- sion moved away, "I want to know tal this performance was reduced to a where this thing's going to stop. I am perfect system. Not a word was spoken trying hard to get used to wearing a by anybody, not a moment's time lost, clean shirt, and to sit down on a chair, and it seemed to me that it was not 10 and to sleep in a clean bed, but when it minutes after I marched up on the bal- comes to having my meals sent to my cony, covered with dirt, rags, vermin, room, I'm afraid I'll degenerate into a and a matted shock of hair, until I pampered child of luxury. They are marched out of the room, clean and well really piling it on too strong. Let us clothed. Now I began to feel as if I see, Mc., how long's it been since we was really a man again.

our names, rank, regiment, when and old can?" where captured, when and where rewere. All the old maids in the country ways remember too much of it."

pitchfork. With them went our faith- This card was stuck into a little tin After awhile all able to travel were called time and again, each time with ful little black can, our hoop-iron spoon, holder at the head of my bed. Andrews's given furloughs of 30 days to visit their card was the same, except the name. homes, with instructions to report at the Thus entirely denuded, each boy was The Surgeon was followed by a Sergeant, expiration of their leaves of absence to given a shove which sent him into a who was chief of the dining-room, and the camps of rendezvous nearest their little room, where a barber pressed him his clerk, who made a minute of the diet homes, and we separated, nearly every down upon a stool, and almost before he ordered for us and moved off. Andrews man going in a different direction. deep, and saw the sorriest, most woe- wark, musing on the complete hollow- fortnight after we separated at Annapo- understood what was being done had his and I immediately became very solicithair and beard cut off as close as shears ous to know what species of diet No. 1

After the seasickness left us our appetites became as ravenous as a buzz-saw, and unless diet No. 1 was more than No. I in name, it would not fill the bill. In another minute two men with We had not long to remain in suspense, sponges had removed every trace of for soon another non-commissioned offiprison grime from his body, and passed | cer passed through at the head of a train of attendants, bearing trays.

Consulting the list in his hand, he says : said to one of his followers, "Two No. pair of socks, pair of pantaloons, pair of 1's," and that satellite set down two slippers, and a hospital gown, and large plates, upon each of which were a cup of coffee, a shred of meat, two boiled eggs and a couple of rolls.

"Well," said Andrews, as the proceswere sitting on the sand there in Flor-The next thing done was to register ence, boiling our pint of meal in that

"It seems many years, Lale," I said; leased, etc. After this we were shown "but for heaven's sake let us try to fordrollery with all the abandon of pro- to our rooms. And such rooms as they get it as soon as possible. We will al- feet his old gray cap, whose external

And we did try hard to make the Chesapeake Bay we passed a great moni- span neatness. The floors were as white miserable recollections fade out of our guns. She fired directly across our sheets and bedding as clean as cotton balcony we threw away every visible course, the huge 400-pound balls skip- and linen and woolen could be washed. token that could remind us of the hate-After this misery had lasted about two ping along the water, about a mile ahead Nothing in any home in the land was ful experience we had passed through. began to feel qualmish. Some wretched days we got past Cape Hatteras, and of us, as we boys used to make the flat any more daintily, wholesomely, unquali- We did not retain a scrap of paper or a

The days that followed were very one week, and taken a bath all over a This gave Andrews and I about one side of the dock at the Naval Academy sleeping between white sheets in the an abundance of spending money. Uncle his soldier nephews, and the hospital before she had swung the full length was a fine glee club, which had been the hospital, while those of us who were derful institution. Shortly after we grounds of the Naval Academy were tered with a clerk. After answering under the tender wooing of the advanc-The distance was but a few hundred the usual questions as to name, rank, ing Spring, and every step one sauntered I thought we could all have stood it powers. While we were at Wilmington | we did so each one of us was seized by a general appearance, and communicated morning and evening. Every dispatch hospital attendant, who, with the quick his conclusions to the clerk, who filled from the South told of the victorious the twinkling of an eye, and flung them | Co. L, 16th Ill. Cav. Entered March -, | we had to do was to enjoy the goods the The enthusiasm he aroused was simply over the railing to the ground, where a 1865. Diagnosis-General Debility. | gods were showering upon us, and we man loaded them into a wagon with a Prognosis-Favorable. Diet-No. 1." did so with appreciative, thankful hearts.

CHAPTER LXXXL

RELIGIOUS LIFE AND WORK IN ANDERSON VILLE-HOW CAPTURED - IMPRESSIONS ON REACHING THE PRISON-HOW TREAT-ED-LOOKING FOR RELIGIOUS COMPAN-IONS-NOTES FROM DAY TO DAY.

[The author here interpolates in his narrative the contribution of Rev. T. J. Sheppard, of Ohio, regarding religious work in Andersonville. Rev. Sheppard

"Never can I forget the mingled emotions of surprise, mortification and horror I experienced when, in the confusion of a night attack, I found myself hopelessly in the hands of the enemy. I thought I had considered every other chance of a soldier's fate when in the passion of patriotism I enlisted for three years or the war.

of the calamity, it was only after repeated and impatient orders that I relinquished my gun and cartridge-box. Yet, dazed as I was in this regard, with gram to Henderson. respect to many surrounding circumstances, I never had more vivid impres-

"'That's my gun,' cried one of the rebels. 'That's my cartridge-box,' said another. 'I take that haversack,' cried a third, while the fourth dropped at my

(Continued on third page)

MEMOIRS OF GEN. WM. T. SHERMAN.

WRITTEN BY HIMSELF. INTERESTING EPISODES

The General a Busy Man After Retirement.

A SOLDIER TO THE LAST

Refused to Accept a Nomination for President.

ALLEGED CHANGE OF DOCTRINE

Sherman's Accusation Against Jeff Davis Which Caused a Sensation.

(COPYRIGHT).

TO COMMENT IS NEEDED here on the action of Gen. Sherman in retiring from the command of the Army. At the date of his retirement he was living in his old residence, 912 Garrison Ave., St. Louis, Mo., where his two devoted Aidsde-Camp, Cols. J. E. Tourtellotte and John M. Bacon, reported daily for duty until the official order of President Arthur, announcing the severance of their chief from his connection with the Army relieved the Aids from their personal attendance, remanding them to their positions in their respective regi-

During the ensuing year Gen. Sherman, unattended and unassisted, handled his vast correspondence, public and private, answering in person all letters and dispatches, and arranging his voluminous papers for the future historian. His letters and telegrams of this period are found copied in his own hand in his letter-book, and will in due time be given to the public.

The Chicago Convention met in June of this year to nominate the Republican candidate for President of the United States, and in anticipation of their probable action the General received many letters urging him strongly to accept the nomination in case it should be offered. His answer was that he could not accept or decline what had not been offered, but that in due time he would positively forbid the use of his name before the Convention.

On May 25, 1884, Hon. James G. Blaine wrote: "At the approaching Convention at Chicago it is more than possible, it is indeed not improbable. that you may be nominated for the Presidency. If so, you must stand your hand, accept the responsibility, and assume the duties of the place to which you will surely be chosen if a candi-

DECLINED A NOMINATION.

To this letter Gen. Sherman answered: "I will not in any event entertain or accept a nomination as a candidate for President by the Chicago Republican Convention or any other convention, for reasons personal to myself." Gen. Henderson, of Missouri, before

going to Chicago, where he acted as President of the Convention, called on Gen. Sherman and urged, by every argument at his command, his acceptance of the nomination. The answer made to this appeal may be gathered from the conclusion of a telegram to Gen. Henderson written on June 3 after the work of the Convention had begur. "Please decline any nomination for me in language strong but courteous," followed by a letter on June 5, which con-

cludes with equal firmness, "there is no shadow of excuse to call on me to make a sacrifice of interest, inclination, or conviction of what is right in the premises." An interesting letter to Hon. J. R. Doolittle answers the arguments urged

by Gen. Sherman's friends in favor of his acceptance: "I have absolute faith in the vitality of this young Nation: believe it will stand a good deal of bad 'doctoring,' and am more than ever willing to risk its life and welfare to those who make politics their profession."

The son of Gen. Sherman tells the writer of these pages that he was sitting in his father's office on June 5, when a telegram came from Gen. Henderson, still more urgent, demanding the right to use his name before the Convention. and stating that he might be nominated at any moment by acclamation. His father telegraphed immediately. "I will not accept if nominated, and will not serve if elected," etc. A few moments later a telegram arrived from Mr. Blaine at Augusta in which he begged "Bewildered by the unexpectedness the General to put aside personal considerations and submit to the will of the Convention. In answer the General simply repeated in substance his tele-

Alluding to this occurrence some years later Mr. Sherman asked his father whether he had ever for a moment hesitated in his purpose not to accept the nomination for the Presidency. "It did seem to me at one time," he answered, "that I had better sacrifice myself and

Published by permission of D. Appleton & Co., publishers of the Personal Memoirs of Gen. W. T. Sherman.